

What Is CLARREO?

Climate Absolute Radiance and Refractivity Observatory

- Key mission element of the climate observing system recommended in the 2007 NRC Earth Science Decadal Survey
 - Initiate an unprecedented, high accuracy record of climate change that is tested, trusted, and necessary to provide sound policy decisions
- Intended to produce irrefutable climate records and to test, validate, and improve climate prediction models through exacting onboard traceability of instrument accuracy in
 - 1. Spectral reflected shortwave radiances (G. Kopp, K. Thome)
 - 2. Emitted infrared radiances (M. Mlynczak, J. Dykema)
 - 3. GPS radio occultation refractivities

LASP Visible/NIR Radiometry Studies

- Science Study
 - Define benchmark measurements needed for climate studies
 - Evaluate benefits of cross-calibrations
- Hyperspectral Imager Instrument Incubator Program (IIP)

Improve radiometric accuracy of Earth-viewing hyperspectral imager

via direct solar cross-calibrations

Science Studies

Determine requirements for CLARREO shortwave instruments

Detect climate change signal on decadal time scale

- Climate Benchmarking
 - Accuracy
 - Radiometric
 - Spectral
 - Stability
 - Spatial coverage and resolution
 - Spectral range and resolution
- Cross-Calibrations
 - Other on-orbit instruments that can benefit from cross-calibrations to improve accuracy
 - Other on-orbit instruments that can extend CLARREO coverage via cross-calibrations

Sensitivity of Earth-Reflected Solar Radiance to Water Vapor

- MODTRAN simulations used to derive changes in outgoing top-of-atmosphere spectral radiance due to 0.4 kg/m² per decade trend
- Largest absolute changes (radiance is reduced) occur in the weak (sub-saturated) VNIR water band; largest fractional changes in the wings of the stronger SWIR bands

Wavelength [nm]

Radiance Over Oceans

0.8

0.2

Relative Change [%/decode]

Modeled Climate Sensitivity Drives Radiometric Accuracy

Need Continuous Spectral Coverage & Moderate Resolution

Contiguous Spectral Measurements Constrain Aerosol **Absorption**

>Dust: large particles, τ decreases slowly with wavelength.

➤BC: small particles, rapid falloff in τ with wavelength.

Cross-Calibrations Have Differing Requirements From Climate Benchmarking

Requirement	Climate Benchmarking	Cross-Calibration
Radiometry	0.2%	~0.5% (may not be limiting factor)
Spectral Resolution	~10 nm	2 - 10 nm
Spectral Range	continuous	continuous
Spatial Resolution	~1 km	~1 km
Spatial Range	100 km	100 km
Polarimetry	minimize for radiometry via optical design	helpful to estimate radiometric uncertainties
Orbit	Sun-Sync or Low Lat.	Precessing

LASP Shortwave Study Requirements Summary

- Radiometric accuracy \sim 0.2% (1 σ)
 - 0.5-1%/decade change in reflectance predicted by various models
- Continuous spectrum is required for climate benchmarking
 - Needed for cross-calibrations
 - Energy arguments: 50% absorption > 1400 nm
- Spectral resolution <10 nm
 - Resolution makes little difference in distributed PCA variance
 - Need ~10 nm for cloud phase discrimination, surface characterization
 - Need <10 nm for cross-calibrations
- Spatial sampling ~1 km IFOV with >100 km range
 - Optimizes PP/IP approximations and spatial coverage
- Directional sampling can be nadir-oriented
 - Nadir bias < Inter-annual variability

Want Improved Radiometric Accuracies in Visible/NIR

- Current instruments have
 >2% radiometric accuracy
 - Accuracy and stability rely on ground calibrations, onboard lamps, crosscalibrations, solar diffusers, or lunar observations

Methods/Type of Calibration	Uncertainties	Constraints	
Artificial Test Sites Absolute	 Actual: 3.5% reflectance- based, 2.8% radiance-based Expected: 2.8% and 1.8% 	Requires ground instrumentation Requires good atmospheric conditions Requires specific sensor operations	
Stable Deserts Stability	Actual: 3% Expected: 1% with BRDF (bandpass dependent)	Requires non-cloudy images Requires specific sensor operations	
The Moon Stability	• Expected: <1%	Dynamic range is limited Req. specific operations & viewing	
The Moon Absolute • Actual: 5-10% • Expected: 1%		Dynamic range is limited Req. specific operations & viewing Requires low uncertainty calibration and radiometric verification of the moon	

Solar Cross-Calibration Achieves SW Radiometric Accuracy

Ratio of solar incoming to outgoing radiances benchmarks climate in shortwave

Ratio of reflected (outgoing) to incoming solar radiation measured to <0.2% (1- σ).

Hyperspectral Imager	Requirements	
Parameter	Value	Units
Spatial Resolution	0.5	km
Spatial Range (cross-track)	200	km
Wavelength (min)	300	nm
Wavelength (max)	2400	nm
Spectral Resolution	10	nm
Relative Std Uncertainty	0.2	%

Cross-calibration from Sun intended accuracy of 0.2% (1- σ).

One or two spatial/spectral imagers cover 300-1000 and 1000-2400 nm.

Small (~2-cm) telescope optics image the Earth onto spectrographs.

Radiance attenuation methods reduce intensity an accurately known amount, allowing cross-calibrations with Sun.

Earth-Viewing Shortwave Goals for IIP

Hyperspectral Imager	Requirements	
Parameter	Value	Units
Spatial Resolution	0.5	km
Spatial Range (cross-track)	200	km
Wavelength (min)	300	nm
Wavelength (max)	1050	nm
Spectral Resolution	10	nm
Relative Std Uncertainty	0.2	%

15° (180 km) (~370 pixels) Earth cross-track

IIP to Demonstrate Cross-Calibration Approach

- Intent is to demonstrate cross-calibration capability from spectral solar irradiance to desired accuracies
- Method is to prototype a visible (Si-based) hyperspectral spectrometer with integrated attenuation methods and

Demonstrate accurate attenuation capabilities

Overview of the Optical Design

• CMOS FPA provides fast readout (to test integration time attenuations) and electronic shuttering (to eliminate image smear for accurate radiometry)

Wavelength (nm)

Need ~10⁻⁵ Attenuation

Attenuation Methods Demonstrated With IIP

- 1. Aperture areas
- 2. Integration times
- 3. Filters

- 500-µm vs 2-cm diameter aperture attenuates light 10^{-3.2}
- NIST aperture area calibration achieves desired accuracy
- Diffraction limits attenuations achievable

Attenuation Methods Demonstrated With IIP

1. Aperture areas

2. Integration times

3. Filters

- High-speed and ROI read-out attenuate light 10⁻¹
- Electronics limit attenuations achievable
- Mechanical shutter may provide greater attenuations

Attenuation Methods Demonstrated With IIP

- 1. Aperture areas
- 2. Integration times
- 3. Filters
- ND filters attenuate light 10⁻¹ to 10⁻²
- Filters are calibrated on-orbit via lunar observations
 - Same optical geometry as Sun
- Signal-to-noise limits attenuations

achievable

Attenuation Validation Method

- 1. NIST calibrates photodiode detector for linearity across 10⁶ range
 - Hamamatsu S6337-01 photodiode trap detector and paired Gamma Scientific transimpedance amplifier selected
- 2. Illuminate hyperspectral imager with Earth-like radiance level
 - Monitor high-power light source intensity with NIST-calibrated detector
- 3. Apply attenuation method
- 4. Increase light source intensity until hyperspectral imager reads original signal level
- NIST-calibrated detector change in signal indicates actual attenuation magnitude and uncertainty
- 6. Repeat steps 3 to 5 for each attenuation method, demonstrating 10^{-4.7} net attenuation

Attenuation Validation Concept

Uncertainties Guide Attenuation Selections

Hyperspectral Imager Requirements

Parameter	Value	Units
Spatial Resolution	0.5	km
Spatial Range (cross-track)	200	km
Wavelength (min)	300	nm
Wavelength (max)	2400	nm
Spectral Resolution	10	nm
Relative Std Uncertainty	0.2	%

Calibra	ation Transfer Unce	ertainties	
Parameter	Value	Attenuation Amt. (Log)	Uncertainty
Aperture	2 cm/500 μm	3.2	0.14%
Aperture Ratio	1600.0	3.2	0.08%
Diffraction		-	0.10%
Underfilled Optics		-	0.05%
Integration Time	0.07/0.002 s	0.6	0.09%
Elect. Integration Time	17 ms min	0.6	0.09%
Mech. Shutter Time	360 μs min	0.0	0.00%
Filter	ND 1	0.9	0.05%
Lunar Meas. Accuracy	meas. noise		0.02%
Underfilled Optics			0.03%
Surface Reflections	1° tilt		0.03%
Linearity	0.05%/10^2		0.02%
Linearity of Signal Levels		9	0.05%
Noise	1.5	=	0.10%
Polarization	0.25%		0.05%
Total		4.7	0.21%

Summary

- IIP is addressing requirements similar to the LASP shortwave
 Science Study
 - Intended to demonstrate attenuation methods
- Cross-calibration approach using the Sun should give an onorbit, SI-traceable measurement of Earth reflectance to needed accuracy levels for monitoring climate

Hyperspectral Imager Requirements

riyperspectral illiager requirements			
Parameter	Value	Units	
Spatial Resolution	0.5	km	
Spatial Range (cross-track)	200	km	
Wavelength (min)	300	nm	
Wavelength (max)	2400	nm	
Spectral Resolution	10	nm	
Relative Std Uncertainty	0.2	%	

PCA Components for Single and Global Orbits

This series of plots shows the comparison of the principal components derived from a global coverage data set for a single day from the SCIAMACHY data and radiances from a single orbit (12210) on the same day. The black lines represent the global coverage results, and the red lines represent the single orbit results.

Spectral Resolution

